[Python String Methods] (CheatSheet)

1. Case Conversion

```
lower: str.lower()
• upper: str.upper()
• capitalize: str.capitalize()
• title: str.title()
• swapcase: str.swapcase()
casefold: str.casefold()
```

2. Checking Content

```
isalpha: str.isalpha()
• isdigit: str.isdigit()
• isnumeric: str.isnumeric()
• isalnum: str.isalnum()
• isspace: str.isspace()
• istitle: str.istitle()
• islower: str.islower()
• isupper: str.isupper()
• isdecimal: str.isdecimal()
 isidentifier: str.isidentifier()
 isprintable: str.isprintable()
```

3. Searching and Replacing

```
• startswith: str.startswith(substring)
endswith: str.endswith(substring)
• count: str.count(substring)
• find: str.find(substring)
• index: str.index(substring)
• rfind: str.rfind(substring)
• rindex: str.rindex(substring)
 replace: str.replace(old, new[, count])
```

4. Character and Substring Manipulation

• **strip**: str.strip([chars]) rstrip: str.rstrip([chars]) • **lstrip**: str.lstrip([chars]) • **split**: str.split([sep[, maxsplit]]) rsplit: str.rsplit([sep[, maxsplit]]) • partition: str.partition(sep) • rpartition: str.rpartition(sep) • join: separator.join(iterable) • expandtabs: str.expandtabs(tabsize) • center: str.center(width[, fillchar]) • ljust: str.ljust(width[, fillchar]) • rjust: str.rjust(width[, fillchar]) • **zfill**: str.zfill(width)

5. Text Formatting

```
format: str.format(*args, **kwargs)
format_map: str.format_map(mapping)
• encode: str.encode(encoding='utf-8', errors='strict')
• translate: str.translate(table)
```

6. Escape Characters

```
• Escape Single Quote: 'Don\\'t'
• Escape Double Quote: "He said, \"Hello\""
• Newline: 'Hello\\nWorld'
 Tab: 'Hello\\tWorld'
 Backslash: 'Use \\\\ to represent backslash'
```

7. Regular Expressions

```
• re.match: re.match(pattern, string)
• re.search: re.search(pattern, string)
 re.findall: re.findall(pattern, string)
 re.finditer: re.finditer(pattern, string)
```

- re.sub: re.sub(pattern, repl, string)
- re.compile: regex = re.compile(pattern)

8. Working with Whitespace

- Remove Leading Whitespace: str.lstrip()
- Remove Trailing Whitespace: str.rstrip()
- Remove Both Leading and Trailing Whitespace: str.strip()
- **Split Lines**: str.splitlines([keepends])

9. String Testing

- Check for Substring: 'substring' in str
- Check for Absence of Substring: 'substring' not in str
- Check String Equality: str1 == str2
- Check String Inequality: str1 != str2

10. String Information

- Length of String: len(str)
- Minimum Character: min(str)
- Maximum Character: max(str)

11. String Literals

- Raw String: r'raw\string'
- Multiline String: '''Line 1\nLine 2'''
- Concatenation: 'Hello ' + 'World'
- Repetition: 'Repeat ' * 3

12. Advanced String Formatting

- String Interpolation (f-strings): f'Hello, {name}!'
- String Template: from string import Template; t = Template('Hello, \$name!'); t.substitute(name='World')

13. Unicode Handling

- Unicode String: 'unicode string'
- Encode Unicode: 'str'.encode('utf-8')
- Decode Byte to String: b'byte'.decode('utf-8')

14. String Conversion

- String to List: 'str'.split()
- List to String: ''.join(['s', 't', 'r'])
- String to Int: int('42')
- String to Float: float('4.2')

15. Slice and Dice

- Substring Extraction: 'string'[start:end]
- Reverse String: 'string'[::-1]
- Skip Characters while Slicing: 'string'[start:end:step]

16. String Iteration

- Iterate over Characters: [char for char in 'string']
- Enumerate Characters: [(i, char) for i, char in enumerate('string')]

17. String Comparison

- Lexicographical Comparison: str1 < str2
- Case-Insensitive Comparison: str1.lower() == str2.lower()

18. String Memory and Identity

- String Identity (is): str1 is str2
- String Identity (is not): str1 is not str2

19. Debugging Strings

- Printable Representation: repr('str\n')
- 20. String Methods with Keywords

- startswith with Tuple of Prefixes: 'string'.startswith(('s', 'st'))
- endswith with Tuple of Suffixes: 'string'.endswith(('g', 'ng'))

21. String Methods and ASCII

- Get ASCII Value of Character: ord('a')
- Get Character from ASCII Value: chr(97)

22. String Constants

- String of ASCII Letters: string.ascii_letters
- String of ASCII Lowercase Letters: string.ascii_lowercase
- String of ASCII Uppercase Letters: string.ascii_uppercase
- String of Digits: string.digits
- String of Hexadecimal Digits: string.hexdigits
- String of Octal Digits: string.octdigits
- String of Punctuation: string.punctuation
- String of Printable Characters: string.printable
- String of Whitespace Characters: string.whitespace

23. String Parsing and Extraction

- Extract Substring by Index: 'string'[1:4]
- Extract Last n Characters: 'string'[-n:]
- Extract First n Characters: 'string'[:n]

24. Checking String Characteristics

- Check if String is All Lowercase: 'string'.islower()
- Check if String is All Uppercase: 'string'.isupper()
- Check if String is Capitalized (First letter uppercase, rest lowercase): 'string'.istitle()

25. String Mutability

- Immutable Nature of Strings: s = 'string'; s = 'new' + s[5:]
- Creating a New String from the Old One: new_s = s[:5] + 'new' + s[8:]

26. Converting Between Strings and Lists

- Splitting a String into a List of Words: 'The quick brown fox'.split()
- Joining a List of Words into a String: ' '.join(['The', 'quick', 'brown', 'fox'])

27. Cleaning Strings

- Removing Leading and Trailing Spaces: 'string'.strip()
- Removing Leading Spaces Only: 'string'.lstrip()
- Removing Trailing Spaces Only: 'string'.rstrip()

28. Aligning Strings

- Left Align String: 'string'.ljust(10)
- Right Align String: 'string'.rjust(10)
- Center Align String: 'string'.center(10)

29. String Repetition and Concatenation

- Repeating Strings: 'string' * 3
- Concatenating Strings: 'string1' + 'string2'

30. String Interpolation (Advanced Formatting)

- Old Style (% operator): 'Hello %s' % ('World',)
- New Style (.format): 'Hello {}'.format('World')

31. String Escape Sequences

- New Line: print('line1\\nline2')
- Tab: print('column1\\tcolumn2')
- Backslash: print('Backslash: \\\\')

32. String Literals (Advanced)

• Byte String: b'byte string'

• Raw String (suppresses escape sequence processing): r'raw\string\n'

33. String Unpacking

• Unpacking Characters into Variables: a, b, c = 'abc'

34. Dealing with Quotes in Strings

- Single Quotes Inside Double Quotes: "That's a quote"
- Double Quotes Inside Single Quotes: 'He said, "Hello"'

35. String Documentation (Docstrings)

 Triple-Quoted Multiline Strings as Docstrings: """This is a docstring"""

36. String Encoding/Decoding

- Encoding a String: 'string'.encode('utf-8')
- Decoding Bytes to String: b'string'.decode('utf-8')

37. String Memory Interning

• Interning Strings: sys.intern('string')

38. Making a String "Safe" for Filenames or URLs

- Escape for URL: urllib.parse.quote('string')
- Safe Filenames: re.sub(r'[^\w\s-]', '', 'string').strip().lower()

39. Multi-Line Strings

• Define Multi-Line String: '''Line 1\nLine 2'''

40. Text Wrapping and Filling

- **Text Wrapping**: textwrap.wrap('long string', width=50)
- **Text Filling**: textwrap.fill('long string', width=50)